Plasticizers from Lactic Acid ## n-ALKYL CARBONATES OF VARIOUS ESTERS OF LACTIC ACID C. E. REHBERG, MARION B. DIXON, T. J. DIETZ, AND P. E. MEISS¹ Eastern Regional Research Laboratory, Philadelphia 18, Pa. Thirty-five plasticizers made by acylating esters of lactic acid with n-alkyl chloroformates are described. Boiling points of the plasticizers and compatibilities with cellulose acetate and polyvinyl chloride (95% vinyl chloride copolymer) were determined. Also reported are the tensile strength, modulus at 100% elongation, ultimate elongation, and brittle point of each plasticized vinyl composition. As indicated by modulus and brittle point, many of the esters are more efficient than di-2-ethylhexyl phthalate as plasticizers for the vinyl resin. NCREASING demand for plasticizers has led to considerable work in the authors' laboratory on the preparation and evaluation of high boiling lactic acid derivatives as plasticizers. Because lactic acid is a hydroxy acid, its simple esters can be acylited with mono- or polybasic acids to make diesters of relatively high molecular weight. The presence of at least two ester groups in these compounds makes them compatible with many synthetic resins. Earlier papers reported the use as plasticizers of diethylene glycol biscarbonates (10), succinates (11), adipates (8, 9, 11), sebacates (9, 11), maleates (9), phthalates (9, 11) and laurates (1) of various lactates, as well as some esters of polyacetic acid (2). The present paper presents data on 35 n-alkyl carbonates of lactates made by the reaction of alkyl chloroformates with the lactates. The preparation, physical properties, and analyses of these compounds have been reported elsewhere $(\delta-7)$. Table I shows boiling points of the esters and their compatibility with cellulose acetate as well as some properties of the plasticized vinyl chloride resin. When R' was an alkyl group and R and R' together contained a total of about 13 carbon atoms, the plasticizers had boiling points above that of dibutyl phthalate (148° C. at 1 mm.). A total of about 18 carbon atoms in R and R' was required to produce a compound having a boiling point as high as that of di-2-ethylhexyl phthalate. Esters having a total of not more than about 10 carbon atoms in the groups R and R' were compatible with cellulose acetate when R' was an alkyl group. If R' contained one or more ether linkages, the compatibility was improved so that about 13 carbon atoms in R and R' could be tolerated. Ether linkages in already highly oxygenated molecules caused decreased compatibility of the esters with the vinyl chloride resin, with the result that most of them bled out of the resin on aging. The decyl carbonate of decyl lactate apparently exemplifies the opposite extreme in that its incompatibility with the vinyl resin is presumably due to its preponderantly hydrocarbon nature. The hexyl carbonate of diethylene glycol dilactate [C₆H_{1s}-OCOOCH(CH₃)COOCH₂CH₂]₂O is unique in that it is a very TABLE I. BOILING POINTS OF n-ALKYL CARBONATES OF VARIOUS LACTATES (ROCOOCH(CH3)COOR') AND PROPERTIES OF THE PLASTICIZED RESINS | | | | | Boiling | Points, | ° C., at Various | | Compati- | Properties of Plasticized Polyvinyl Chlorideb
Tensile | | | | hlorideb | |--|--------------------|--------------------------|------------------|------------------|------------|-------------------|-------------------|-------------|--|--------------|------------|------------|--| | | | | | | | essures | | with | strength. | Modulus, | Elonga- | Brittle | | | \mathbf{R} | R' | Formula | Mol.
Wt. | 0.01
mm. | 0.1 | 1.0 | 10 | Cellulose | lb./sq. | lb./sq. | tion, | point, | | | Octvl | Methyl | | | | mm. | mm. | mm. | Acetatea | inch | inch | % | ° C. | bility | | Decvl | Methyl | C13 H24O5
C15 H28O5 | 260.3
288.4 | 53 | 82 | 117 | 162 | C | 3070 | 920 | 290 | 44 | C | | Amyl | Butyl | C13H24O5 | 260.4 | 73
48 | 102
75 | 138 | 184 | | 2750 | 1070 | 280 | -47 | č | | Hexyl | Butyl | C14H26O5 | 274.4 | 57 | 85 | 109
120 | 154 | C. | 3180 | 1045 | 290 | -41 | č | | Octyl | Butyl | C16H20O5 | 302.4 | 72 | 102 | 139 | 166
186 | ÇI | 3040 | 1050 | 340 | -40 | Č | | Decyl | Butyl | C18H34O5 | 330.5 | 90 | 120 | 158 | 207 | Į. | 2910
2930 | 1140 | 260 | -48 | C | | Dodecyl
Amyl | Butyl | C20 H28O5 | 358.5 | 102 | 134 | 174 | 226 | Ť | 2930
2920 | 1130
1190 | 380 | -47 | Ç | | Hexyl | Amyl
Hexyl | C14H26O4 | 274.4 | 52 | 81 | 117 | 165 | Ĉl | 2950 | 1010 | 320
250 | -59
-37 | Č | | Decyl | Decyl | C16H20O6
C24H45O6 | 302.4 | 69 | 99 | 136 | 184 | Ĭ | 2770 | 1020 | 360 | -37
-43 | Č | | Methyl | Decyl | C16H28O6 | 414.6
288.4 | 133 | 166 | 206 | 256 | I | 2070 | 1340 | 190 | -46 | ř | | Ethyl | Dodecyl | C18H28O6 | 330.5 | 70
89 | 199 | 135 | 180 | ÇI | 2960 | 1090 | 275 | -48 | Ċ | | Ethyl | Hexadecyl | C22H42O4 | 386.6 | 116 | 120
150 | 160
193 | 208
246 | Î | 2940 | 1290 | 260 | -45 | C | | Ethyl | Cyclohexyl | C12H20O6 | 244.3 | 44 | 71 | 105 | 150 | C. | 3120 | 1460 | 320 | -37 | | | Butyl
Butyl | Octyl | C16H20O5 | 302.4 | 73 | 102 | 139 | 185 | ř | 3460
2980 | 1850 | 220 | -7 | Ç | | Butyl | Decyl
Dodecyl | C18H34O5 | 330.5 | 86 | 117 | 156 | 205 | Ť | 2750
2750 | 790
840 | 340
260 | 49 | 0000 | | Ethyl | Tetrahydrofurfuryl | C20H28O5 | 358.5 | 101 | 133 | 174 | 225 | Î | 3140 | 1360 | 290 | -55 -61 | C | | Butyl | Tetrahydrofurfuryl | C11H18O6
C13H22O6 | 246.3 | 57 | 85 | 120 | 164 | C | 3680 | 1860 | 230 | -9 | č | | Hexyl | Tetrahydrofurfuryl | C13 H22 O6
C15 H26 O6 | 274.3
302.4 | 70
84 | 100 | 136 | 182 | C | 3220 | 1240 | 280 | - 19 | Bled | | Octyl | Tetrahydrofurfuryl | C17H20O6 | 330.4 | 100 | 115
132 | 153
171 | 201 | Ċ | 2970 | 1120 | 290 | -23 | Bled | | Decyl | Tetrahydrofurfurvl | C19H24O6 | 358.5 | 115 | 147 | 186 | $\frac{219}{234}$ | ÷ | 3480 | 1350 | 310 | -30 | Bled | | Dodecyl | Tetrahydrofurfurvl | C21H28O6 | 386.5 | 127 | 161 | 202 | 253 | I
I | 3140 | 1290 | 340 | -37 | Bled | | Ethyl
Amyl | Butoxyethyl | C12H22O6 | 262.3 | 43 | 71 | 107 | 153 | Ċ. | 3120
3470 | 1350
1310 | 310 | -38 | \mathbf{B} led | | | Butoxyethyl | C15H28O6 | 304.4 | 69 | 99 | 136 | 184 | č | 3230 | 1260 | 275
300 | -32 | C | | Decyl | Butoxyethyl | C20H28O6 | 374.5 | 109 | 142 | 183 | 236 | ī | - | | | -40 | l CI | | Ethyl | Butoxyethoxyethyl | C14H26O7 | 306.4 | 78 | 107 | | | | 2985 | 1260 | 300 | -55 | Bled | | Amyl | Butoxyethoxyethyl | C17H32O7 | 348.3 | 97 | 128 | 143
168 | 188
217 | C. | 2960 | 1360 | 310 | -42 | Color | | Octyl | Butoxyethoxyethyl | C20H28O7 | 390.5 | 115 | 148 | 189 | 241 | ÇI | 3050 | 990 | 350 | -43 | C | | Decyl | Butoxyethoxyethyl | C22H42O7 | 418.6 | 127 | 161 | 204 | 258 | Ť | 2880
3100 | 1010 | 300 | -48 | Bled | | Dodecyl | Butoxyethoxyethyl | C24H46O7 | 446.6 | 138 | 174 | 220 | | • | | 1100 | 340 | -51 | Bled | | Hexyl | Hexyloxyethyl | C18H24O6 | | | | - | 277 | 1 | 2850 | 1290 | 290 | -48 | $\begin{cases} CI \\ Bled \end{cases}$ | | Hexyl | Phenoxyethyl | C18H24O6
C18H26O6 | $346.5 \\ 338.4$ | $\frac{94}{110}$ | 125 | 164 | 212 | I | 2890 | 1080 | 310 | - 53 | Cpied | | Ethyl | Diethylene glycold | C181126O6
C16H26O11 | 394.4 | 128 | 142
160 | $\frac{182}{200}$ | 232 | Č | 3260 | 1300 | 350 | -24 | Bled | | Hexyl | Diethylene glycol | C24H42O11 | 506.6 | 167 | 202 | 200
244 | 249
296 | Ç | 3370 | 2110 | 220 | -18 | Ĩ | | | | | -00.0 | 101 | 202 | 444 | 290 | C | 3440 | 1330 | 350 | -25 | Č , | | (D' 0 () 11 | | | | | Con | trol | | | | | | | | | (Di-2-ethylhexyl phthalate) C24H39O4 3 | | 390.5 | 120 | 153 | 192 | 240 | I | 3070 | 1500 | 200 | •• | <u>.</u> | | | a Films that contained 20% plasticizer (F. | | er (FM-6 resir | ı. Hercule | s Powde | r Comp | anv) (| Caomna | Hibler T :- | 3070 | 1900 | 290 | -32 | C | A Films that contained 20% plasticizer (FM-6 resin, Hercules Powder Company). C, compatible; I, incompatible; CI, borderline. b Vinylite VYDR (95% vinyl chloride copolymer) that contained 35% plasticizer. c If the sample was greasy when prepared, it was considered incompatible; "bled" indicates that the sample was dry when new but became greasy after a Diethylene glycol dilactate bis(ethyl carbonate)—i.e., [C₂H₅OCOOCH(CH₂)COOCH₂CH₂]₂O. high boiling ester yet is fully compatible with both cellulose acetate and polyvinyl chloride. As plasticizers for vinyl chloride resins, the ethyl carbonate of hexadecyl lactate, the butyl carbonate of dodecyl lactate, the amyl carbonate of butoxyethoxyethyl lactate, the hexyl carbonates of diethylene glycol dilactate and hexyloxyethyl lactate, and the dodecyl carbonate of butyl lactate appear to be of most interest, as judged by their boiling points and the moduli and brittle points of the plasticized resins. Boiling Points. The boiling points shown in Table I were read from modified Cox charts (4) prepared from boiling points determined with an improved tensimeter still (3). The lower boiling esters were first distilled through a 24-inch Vigreux column; the higher boiling ones were distilled through an alembic still to isolate relatively pure fractions. The pure fractions obtained were used for determination of physical properties and for plasticizer screening tests. CELLULOSE ACETATE COMPATIBILITY. The resin used was Hercules Powder Company's high-acetyl type FM-6. Twenty per cent plasticizer was used in all cases. The resin and plasticizer were dissolved in acetone (5% solution), and the solution was poured on glass plates, which were then placed in closed boxes so that the solvent would evaporate slowly (24 to 36 hours). The films were stripped from the glass, hung in an oven at 80° C. for 1 hour, and then examined. If clear and dry, they were considered compatible; if greasy, or if white spots were present, they were considered incompatible. EVALUATION IN VINYL RESIN. The details of the procedures used in compounding and testing the vinyl plastic have been described (10). The test compositions were: > Vinylite VYDR Basic lead carbonate Stearic acid Plasticizer 63.5 1.0 0.5 35.0 Brittle points were determined with strips cut from molded sheets 0.08 inch thick. The equipment was similar to that described by Selker, Winspear, and Kemp (12). Tensile strength, modulus at 100% elongation, and ultimate elongation were determined with a Scott IP-4 tester loaded at 80 pounds per minute. ## LITERATURE CITED - (1) Fein, M. L., and Fisher, C. H., J. Org. Chem., 15, 530 (1950). - (2) Filachione, E. M., Costello, E. J., and Fisher, C. H., presented before the Division of Paint, Varnish, and Plastics Chemistry, at the 112th Meeting of Am. CHEM. Soc., New York, N. Y. - (3) Ratchford, W. P., and Rehberg, C. E., Anal. Chem., 21, 1417 (1949). - (4) Rehberg, C. E., Ind. Eng. CHEM., 42, 829 (1950). - (5) Rehberg, C. E., and Dixon, Marion B., J. Org. Chem., 15, 565 (1950). - (6) Ibid., in press. - (7) Ibid., in press. - (8) Rehberg, C. E., and Dixon, Marion B., presented before Division of Paint, Varnish, and Plastics Chemistry at the 116th Meeting of Am. CHEM. Soc., Atlantic City, N. J. - (9) Rehberg, C. E., Dixon, Marion B., and Dietz, T. J., presented before the Division of Paint, Varnish, and Plastics Chemistry, 117th Meeting of Am. CHEM. Soc., Detroit, Mich. - (10) Rehberg, C. E., Dixon, Marion B., Dietz, T. J., and Fisher, C H., Ind. Eng. Chem., 42, 1409 (1950). - (11) Rehberg, C. E., Dixon, Marion B., and Miess, P. E., presented before the Division of Paint, Varnish, and Plastics Chemistry at the 113th Meeting of Am. Chem. Soc., Chicago, Ill. - (12) Selker, M. L., Winspear, G. G., and Kemp, A. R., Ind. Eng. Снем., 34, 157 (1942). RECEIVED June 24, 1950. Presented in part before the Division of Paint, Varnish, and Plastics Chemistry at the 114th and 117th Meetings of the AMERICAN CHEMICAL SOCIETY, Washington, D. C., and Detroit, Mich. The mention of specific brands is not to be construed as an endorsement or recommendation of these brands by the Department of Agriculture over others not mentioned.